

MEETING OF THE COSAC CHAIRPERSONS 21-22 January 2018, Sofia, Bulgaria

DRAFT PROGRAMME as of 17.01.2018

Sunday, 21 January 2018

14:00 - 19:00	Arrival of delegations and registration for the meeting at the hotels
	Meeting of the Presidential Troika of COSAC
17:30	Departure by bus from the hotels
18:00 – 19:00	Meeting of the Presidential Troika Venue: <i>National Assembly, "Zapad" Hall, 2 Narodno Sabranie sq.</i> 1169 Sofia, Bulgaria
19:00	Departure for the dinner
17:30	Departure by bus from the hotels to the National History Museum
18:00 – 19:00	Visit of National History Museum Venue: 16 <i>Vitoshko Lale Str., 1618 Sofia, Bulgaria</i>
19:00	Departure by bus from the National History Museum to the dinner venue
19:30	Dinner at Boyana Residence hosted by Mr Kristian VIGENIN , Chairman of the Committee on European Affairs and Oversight of the European Funds, National Assembly of the Republic of Bulgaria Venue: Boyana Residence, 16 Vitoshko Lale Str., 1618 Sofia, Bulgaria
22:30	Return to the hotels by bus

Monday, 22 January 2018

8:00

Departure by bus from the hotels to the conference venue Venue: NDK Congress Centre Sofia, Hall "3", "Bulgaria" Square 1 1463 Sofia, Bulgaria

8:30 - 8:45 Opening of the meeting

Welcome address by **Ms Tsveta KARAYANCHEVA**, President of the National Assembly of the Republic of Bulgaria

Introductory remarks by **Mr Kristian VIGENIN**, Chair of the Committee on European Affairs and Oversight of the European Funds, National Assembly of the Republic of Bulgaria

8:45 – 9:15 Adoption of the agenda

Procedural issues and miscellaneous matters

- Briefing on the results of the Presidential Troika of COSAC
- Draft agenda of the LIX COSAC
- Outline of the 29th Bi-Annual Report of COSAC
- Letters received by the Presidency
- Procedural issues

Debate

9:15 - 10:15

Session 1: Priorities of the Bulgarian Presidency of the Council of the EU

Keynote speaker: Ms Lilyana PAVLOVA,

Minister for the Bulgarian Presidency of the Council of the EU

Debate

10:15 - 11:45

<u>Session 2:</u> The future of the European Union – Strength in Unity

Keynote speaker: Mr Frans TIMMERMANS, *First Vice President of the European Commission*

Keynote speaker: Ms Iliana IOTOVA, *Vice President of the Republic of Bulgaria*

Keynote speaker: Ms Iskra MIHAYLOVA,

Chair of the Committee on Regional Development [REGI], European Parliament

Debate

11:45 - 12:15

Family photo and coffee break

12:15 - 13:25

Session 3: The role of EU macro-regional strategies for sustainable development, stability and security Keynote speaker: Mr Raul MÄLK,

Ambassador-at-Large for Baltic Sea Region, Ministry of Foreign Affairs of Estonia, Chair of the National Coordinators group of the EU Strategy for the Baltic Sea Region

Keynote speaker: Ms Denitsa NIKOLOVA,

Deputy Minister of Regional Development and Public Works of the Republic of Bulgaria, **National Coordinator for the EU Strategy for the Danube Region [EUSDR]**

Keynote speaker: Ms Audrone PERKAUSKIENE

Head of division Regional Cooperation and the OSCE, European External Action Service (EEAS),

Debate

13:25 - 13:30

Closing remarks by **Mr Kristian VIGENIN**,

Chair of the Committee on European Affairs and Oversight of the European Funds, National Assembly of the Republic of Bulgaria

13:30 - 14:30

Lunch

14:30

Return to the hotels by bus

Departure of delegations

47. C. 10. C.